

SCAN UPDATE

Segment No. 17332, 17333
ROW OCS-G G28420

In Reply Refer To: MS 5232

December 18, 2008

Ms. Jill Fowler
Kerr-McGee Oil & Gas Corporation
(C/O Anadarko Petroleum Corporation)
P.O. Box 1330
Houston, Texas 77251

The Minerals Management Service has reviewed your completion report for the following pipelines:

Application Type: New Right-of-Way Pipeline
Letter Date: August 19, 2008
Supplemental Data Dates: November 18, 2008, December 15, 2008

Segment Number	ROW Number	Size (inches)	Length (feet)	Service	From	To
17332	G28420	04	32154	Bulk Oil	PLET(Southern Tie-in) Garden Banks Block 302 OCS-G24479	Platform A Garden Banks Block 260 OCS-G07462
17333	G28420	07	31654	Casing	PLET(Southern Tie-in) Garden Banks Block 302 OCS-G24479	Platform A Garden Banks Block 260 OCS-G07462

The total length of the "as-built" right-of-way is 6.09 miles.

The report is submitted in accordance with 30 CFR 250.1008 (b).

The data provided in the report establishes the assigned maximum allowable operating pressure (MAOP) for the pipelines:

Segment Number	MAOP (psig)	MAOP Determination
17332	12000	Hydrostatic Test Pressure

The high and low-pressure sensors shall be set no higher than 15 percent above and below the normal operating range, respectively. The high pilot, however,

SCANNED

shall not be set higher than the MAOP of the pipeline. The pressure range shall be established by the use of pressure recorders.

Sincerely,

(org. sgd.) B. Shrestha

Michael J. Saucier
Regional Supervisor
Field Operations

bcc:1502-01 Segment No. 17332, 17333 ROW OCS-G G28420 (MS5232)
1502-01 ROW OCS-G G28420 (Scanning) (MS 5033)
Bshrestha: Segment No. 17332, 17333

Shrestha, Bimal

From: Fowler, Jill [Jill.Fowler@anadarko.com]
Sent: Monday, December 15, 2008 9:21 AM
To: Dina Trejo; Lemker, Mike; Shrestha, Bimal
Cc: Davidson, Judy
Subject: RE: PIPELINE SEGMENTS 17329, 173330, 17331, 17332, 17333, 17497, 17498
Attachments: Fax-Dec-15-2008-09-19-14-6775.pdf

Bimal,

Please find attached the requested calibration certificate for Meter #1944. Thanks!

Jill Fowler
832/636-1554

From: Dina Trejo [mailto:dtrejo@pegasus-international.com]
Sent: Monday, December 15, 2008 8:52 AM
To: Fowler, Jill; Lemker, Mike
Cc: Davidson, Judy
Subject: RE: PIPELINE SEGMENTS 17329, 173330, 17331, 17332, 17333, 17497, 17498

Hi Mike, It's the calibration certificate associated with the PowerPlay flowline(s) hydrotest.

Regards,
Dina Trejo
Pegasus International, Inc.
Sr. Project Engineer
777 North Eldridge Parkway, Suite 300
Houston, TX 77079

dtrejo@pegasus-international.com
Office: (713) 365-8315 - Fax: (713) 465-6886
Cell: (832) 428-5090

From: Fowler, Jill [mailto:Jill.Fowler@anadarko.com]
Sent: Monday, December 15, 2008 7:52 AM
To: Lemker, Mike
Cc: Davidson, Judy; Dina Trejo
Subject: RE: PIPELINE SEGMENTS 17329, 173330, 17331, 17332, 17333, 17497, 17498

Mike,

I am just needing the calibration certificate for Meter#1944. Is this something that you can provide? Please advise. Thanks!

12/18/2008

5227 DOW ROAD - 77040 * P.O. BOX 55641 * HOUSTON, TX 77255 * PH. (713) 263-9740 * FAX (713) 263-9741

INSTRUMENT CALIBRATION

DATE OF CALIBRATION: 1/22/08

CUSTOMER: WEATHERFORD PIPELINE SERVICES

OGME JOB NUMBER: 7062

TYPE OF INSTRUMENT: LEO KELLER GAUGE

PRESSURE RANGE: 0- 20300 PSI

SERIAL NUMBER: 1944

CALIBRATED TO DEAD WEIGHT TESTER TRACABLE TO NATIONAL BUREAU OF STANDARDS.
SERIAL NUMBER: 25509

CERTIFICATION DUE DATE: 7/22/08

DEAD WEIGHT	INSTRUMENT
0#	0#
4000#	3993#
10000#	9982#
16000#	15970#
20000#	19966#
10000#	9982#
0#	0#

0.175% error
 0.18% error < 0.25%
 0.1875% error
 $\frac{20000 - 19966}{20000} \times 100$
 = 0.17% < 0.25%
 OK

CALIBRATION TECH: Robert Haycraft

QUALITY CONTROL INSPECTOR: Zack Starn

BS

November 18, 2008

U.S. Department of the Interior
Minerals Management Service
1201 Elmwood Park Boulevard
New Orleans, LA 70123-2394

ATTN: MS 5232

RE: Revised "As-Built" Plats
Pipeline Segments 17332, 17333
Garden Banks Block 302 to Garden Banks Block 260

Gentlemen:

Pursuant to 30 CFR 150.1008(b), enclosed are the revised as-built location plats and an as-built diskette for the referenced pipelines in the Garden Banks Area. Also enclosed is the Hydrostatic Test Data prepared by Weatherford. Please note that all pipeline segments were hydrotested together.

If you should have any questions or need additional information, please call me at 832/636-1554.

Sincerely,

A handwritten signature in black ink that reads "Jill Fowler".

Jill Fowler
Regulatory Analyst

JF

Enclosures

NOV 20 2008

PIPELINE & SPECIALTY SERVICES FORM

FORM NUMBER: 5-4-GL-GL-PSS-00033	REV: 04	PAGE: 1 of 1	ORIGINAL ISSUE DATE: 05/27/2004	REVISION DATE: 06/27/2007
PREPARED BY: BIRGIT THIELE	REVIEWED BY: MALCOLM DUNCAN	APPROVED BY: MALCOLM DUNCAN	APPROVED BY:	
TITLE:	HYDROSTATIC TESTING ACCEPTANCE CERTIFICATE			

PROJECT:	Power Play		
COMPANY:	Anadarko		
CONTRACTOR:	Weatherford PSS		
CONTRACT NO.:			
PRESSURE TEST NO.:	PS-9234	DATE:	6-19-08

This is to certify that the pipeline or pipeline section described below was hydrostatically tested in accordance with the Terms of the Specification.

PIPELINE:		FROM:	GB-260	TO:	GB-258		
LENGTH:	68634	PIPE O.D.:	4.5"	WALL THK:	.648-.586	GRADE:	X65
LOCATION OF TEST EQUIPMENT:	GB-260						
Nominal Test Pressure:	15000psi min.		15300psi max				
Initial Test Pressure at Testing Location:	15258psi						
Final Test Pressure at Testing Location:	15194psi						
Initial Temperature of Test Medium:	80F						
Final Temperature of Test Medium:	85F						
Duration of Test Holding Period:	13.25 hours						
Description and Cause of Leak (if any):	No visible leaks and no leaks located with ROV						

Total Water added to reach Final Test Pressure:		Gallons
Pressure remaining in Pipeline upon Completion of all Test Operations:	0-PSI	

REMARKS:	Pressure recorder-Keller S-N 1944
	Temp recorders-Keller S-N 1944
	Brass dead weights-

Company Representative <i>Dee Ann Headman</i> Signature	Client Representative Signature	Weatherford P&SS Representative <i>Malcolm Duncan</i> Signature
---	--	---

POWER PLAY CHARTS

OPERATION: FLOW LINE HYDROSTATIC TEST

DATE: 19-06-JUNE

START TIME: 2200 HRS

END TIME: 1123 HRS

LOCATION: GB-260

INSTRUMENT SSN: 1944

TEST ACCEPTED: BENNY HUDSON, RCI

Save-Interval (dd - h:mm:ss AM/PM): 00 - 12:00:05 AM

WEATHERFORD REPRESENTATIVE:

KENNETH MOULDER JR.

SIGNATURE/DATE:

Kenneth Maulder Jr.
6-20-08

CLIENT REPRESENTATIVE:

BENNY HUDSON

SIGNATURE/DATE:

CLIENT REPRESENTATIVE:

Benny Hudson
SIGNATURE/DATE: 6-20-08

POWER PLAY CHARTS

OPERATION: HIGH PRESSURE LEAK TEST AFTER ALL FINAL FLANGE UPS

DATE: 10 J

LOCATION: GB-260

START TIME: 2155HRS

INSTRUMENT SSN: 1944

END TIME: 2300 HRS

TEST ACCEPTED: BENNY HUDSON, RCI

Save-Interval (dd - h:mm:ss AMPM): 00 - 12:00:05 AM

WEATHERFORD REPRESENTATIVE:

KEN MOULDER

SIGNATURE/DATE:

Ken Moulder
6-20-08

CLIENT REPRESENTATIVE:

BENNY HUDSON

SIGNATURE/DATE:

CLIENT REPRESENTATIVE:

Benny Hudson

SIGNATURE/DATE: 6-20-08

Weatherford

Pipeline & Specialty Services

Hydrotest Report

PIPELINE REFERENCE: Power Play System
 OPERATION: _____
 SUBCONTRACTOR: _____
 CONTRACTOR: Pegasus
 CLIENT: Anadarko
 THIRD PARTY: _____
 CONTRACT NO.: WPSS-009234
 LOCATION: _____

Date	Time	Pressure psiG	Ambient Temp. °F	Pipewall Temp. °F	Near Shore Temp. °F	Remarks
06.18.08	10:00	15258	80			Begin Hydro-Test 1000hrs 6/18/2008
	10:15	15255	80			
	10:30	15252	80			
	10:45	15249	80			
	11:00	15246	80			
	11:15	15243	80			
	11:30	15242	80			
	11:45	15241	80			
06.19.08	12:00	15239	80			
	12:15	15238	80			
	12:30	15236	80			
	12:45	15235	80			
	1:00	15233	80			
	1:15	15232	80			
	1:30	15230	80			
	1:45	15229	80			
	2:00	15228	80			
	2:15	15227	80			
	2:30	15223	80			
	2:45	15222	80			
	3:00	15222	80			
	3:15	15220	80			
	3:30	15220	80			
	3:45	15219	80			
4:00	15217	80				
4:15	15216	80				
4:30	15214	80				

	Weatherford WFT	Contractor	Client Anadarko	Third Party
Name:	Ken Moulder		Benny Hudson	
Sign:	<i>Ken Moulder</i>		<i>Benny Hudson</i>	
Date:	6-20-08		6-20-08	

Weatherford

Pipeline & Specialty Services

Hydrotest Report

PIPELINE REFERENCE: Power Play System

OPERATION: Hydrotest

SUBCONTRACTOR: _____

CONTRACTOR: Pegasus

CLIENT: Anadarko

THIRD PARTY: _____

CONTRACT NO.: WPSS-009234

LOCATION: _____

Date	Time	Pressure psiG	Ambient Temp. °F	Pipewall Temp. °F	Near Shore Temp. °F	Remarks
06.19.08	4:45	15214	79			
	5:00	15213	79			
	5:15	15212	79			
	5:30	15210	79			
	5:45	15210	79			
	6:00	15209	79			
	6:15	15207	79			
	6:30	15207	79			
	6:45	15206	79			
	7:00	15204	79			
	7:15	15204	80			
	7:30	15203	80			
	7:45	15204	80			
	8:00	15202	81			
	8:15	15201	81			
	8:30	15201	81			
	8:45	15200	81			
	9:00	15200	82			
	9:15	15199	83			
	9:30	15197	83			
9:45	15199	83				
10:00	15199	85				
10:15	15197	85				
10:30	15197	86				
10:45	15197	86				
11:00	15196	86				
11:15	15194	81				
						End Hydro-Test @1100hrs 6-19-08, Accepted by client as successful hydro-test Begin bleed down 1115
Weatherford WFT		Contractor		Client Anadarko		Third Party
Name:	Ken Moulder			Benny Hudson		
Sign:	<i>Ken Moulder</i>			<i>Benny Hudson</i>		
Date:	6-20-08			6-20-08		

Shrestha, Bimal

From: Shrestha, Bimal
Sent: Wednesday, September 17, 2008 2:03 PM
To: 'Davidson, Judy'
Subject: PIPELINE SEGMENTS 17329, 173330, 17331, 17332, 17333, 17497, 17498

Judy:

We received as-built reports for Segments 17329, 173330, 17331, 17332, 17333, 17497, 17498. These pipelines were approved in three groups:

1. Segments 17329, 173330, 17331
2. Segments 17332, 17333
3. Segments 17497, 17498

Separate As-built reports should have been submitted for each group of pipelines. This is how we have filed paperworks in our office.

Please follow this procedure in future.

Problems:

1. Please submit 2 copies of as-built map for Segment 17331 with ASCII data points for the umbilical.
2. For Segment 17329, 173330:
Please revise the plat map showing lengths from PLET to transition point and from PLET to touchdown point.
3. For Segment and 17332, 17333:
Please revise the plat map showing lengths from PLET to transition point and from PLET to touchdown point.
4. For hydrotest:
You have submitted only one hydrotest for all of these pipelines. If you tested all pipelines together, please state so in writing
Please send calibration certificate for Meter Serial no. 1944.

Bimal Shrestha
Pipeline Section
Minerals Management Service
Phone: 504-736-2548
Fax: 504-736-2408

August 19, 2008

U.S. Department of the Interior
Minerals Management Service
1201 Elmwood Park Boulevard
New Orleans, LA 70123-2394

ATTN: MS 5232

RE: "As-Built" Plat
Pipeline Segments 17329, 17330, 17332, 17333, 17497, 17498
Garden Banks Block 302 to Garden Banks Block 260

Gentlemen:

Pursuant to 30 CFR 150.1008(b), enclosed are the as-built location plats and an as-built diskette for the referenced pipelines in the Garden Banks Area. Also enclosed is the Hydrostatic Test Data prepared by Weatherford.

If you should have any questions or need additional information, please call me at 832/636-1554.

Sincerely,

A handwritten signature in cursive script that reads "Jill Fowler".

Jill Fowler
Regulatory Analyst

JF

Enclosures

Minerals Management Service
RECEIVED
AUG 20 2008
Office of Field Operations
Pipeline Section

Weatherford

PIPELINE & SPECIALTY SERVICES FORM

FORM NUMBER: 5-4-GL-GL-PSS-00033	REV: 04	PAGE: 1 of 1	ORIGINAL ISSUE DATE: 05/27/2004	REVISION DATE: 06/27/2007
PREPARED BY: BIRGIT THIELE	REVIEWED BY: MALCOLM DUNCAN	APPROVED BY: MALCOLM DUNCAN	APPROVED BY:	
TITLE: HYDROSTATIC TESTING ACCEPTANCE CERTIFICATE				

PROJECT:	Power Play			
COMPANY:	Anadarko			
CONTRACTOR:	Weatherford PSS			
CONTRACT NO.:				
PRESSURE TEST NO.:	PS-9234	DATE:	6-19-08	

This is to certify that the pipeline or pipeline section described below was hydrostatically tested in accordance with the Terms of the Specification.

PIPELINE:		FROM:	GB-260	TO:	GB-258		
LENGTH:	68634	PIPE O.D.:	4.5"	WALL THK:	.648-.586	GRADE:	X65
LOCATION OF TEST EQUIPMENT:	GB-260						
Nominal Test Pressure:	15000psi min. 15300psi max						
Initial Test Pressure at Testing Location:	15258psi						
Final Test Pressure at Testing Location:	15194psi						
Initial Temperature of Test Medium:	80F						
Final Temperature of Test Medium:	85F						
Duration of Test Holding Period:	13.25 hours						

Description and Cause of Leak (if any): No visible leaks and no leaks located with ROV

Total Water added to reach Final Test Pressure:		Gallons
Pressure remaining in Pipeline upon Completion of all Test Operations:	0-PSI	

REMARKS: Pressure recorder-Keller S-N 1944

Temp recorders-Keller S-N 1944

Brass dead weights-

Company Representative <i>Deeann Hedson</i> Signature	Client Representative Signature	Weatherford P&SS Representative <i>Kenneth Mauldin Jr.</i> Signature
---	--	--

POWER PLAY CHARTS

OPERATION: FLOW LINE HYDROSTATIC TEST

DATE: 19-06-JUNE

START TIME: 2200 HRS

END TIME: 1123 HRS

LOCATION: GB-260

INSTRUMENT SSN: 1944

TEST ACCEPTED: BENNY HUDSON, RCI

Save-Interval (dd - h:mm:ss AM/PM): 00 - 12:00:05 AM

WEATHERFORD REPRESENTATIVE:

KENNETH MOULDER JR.

SIGNATURE/:

Kenneth Moulder Jr.
6-20-08

CLIENT REPRESENTATIVE:

BENNY HUDSON

SIGNATURE/DATE:

CLIENT REPRESENTATIVE:

Benny Hudson
SIGNATURE/DATE: 6-20-08

POWER PLAY CHARTS

OPERATION: HIGH PRESSURE LEAK TEST AFTER ALL FINAL FLANGE UPS

DATE: 10 J

START TIME: 2155HRS

END TIME: 2300 HRS

LOCATION: GB-260

INSTRUMENT SSN: 1944

TEST ACCEPTED: BENNY HUDSON, RCI

Save-Interval (dd - h:mm:ss AMPM): 00 - 12:00:05 AM

WEATHERFORD REPRESENTATIVE:

KEN MOULDFR

SIGNATURE/DATE:

Ken Mouldfr
6-20-08

CLIENT REPRESENTATIVE:

BENNY HUDSON

SIGNATURE/DATE:

CLIENT REPRESENTATIVE:

BENNY HUDSON

SIGNATURE/DATE:

Benny Hudson
6-20-08

Weatherford

Pipeline & Specialty Services

PL05-051-QD-10

A Revision

Hydrotest Report

PIPELINE REFERENCE: Power Play System

OPERATION: Flowline Hydrotest GB-260 to GB-258

SUBCONTRACTOR: _____

CONTRACTOR: Pegasus

CLIENT: Anadarko

THIRD PARTY: _____

CONTRACT NO.: WPSS-009234

LOCATION: GB-260

Date	Time	Pressure psiG	Ambient Temp. °F	Pipewall Temp. °F	Near Shore Temp. °F	Remarks
06.18.08						Begin Hydro-Test 1000hrs 6/18/2008
	10:00	15258	80			
	10:15	15255	80			
	10:30	15252	80			
	10:45	15249	80			
	11:00	15246	80			
	11:15	15243	80			
	11:30	15242	80			
06.19.08	11:45	15241	80			
	12:00	15239	80			
	12:15	15238	80			
	12:30	15236	80			
	12:45	15235	80			
	1:00	15233	80			
	1:15	15232	80			
	1:30	15230	80			
	1:45	15229	80			
	2:00	15228	80			
	2:15	15227	80			
	2:30	15223	80			
	2:45	15222	80			
	3:00	15222	80			
	3:15	15220	80			
	3:30	15220	80			
3:45	15219	80				
4:00	15217	80				
4:15	15216	80				
4:30	15214	80				

	Weatherford WFT	Contractor	Client Anadarko	Third Party
Name:	Ken Moulder		Benny Hudson	
Sign:	<i>Ken Moulder</i>		<i>Benny Hudson</i>	
Date:	6-20-08		6-20-08	

Pipeline & Specialty Services

PL05-051-QD-10

A Revision

Hydrotest Report

PIPELINE REFERENCE: Power Play System

OPERATION: Flowline Hydrotest GB-260 to GB-258

SUBCONTRACTOR: _____

CONTRACTOR: Pegasus

CLIENT: Anadarko

THIRD PARTY: _____

CONTRACT NO.: WPSS-009234

LOCATION: GB-260

Date	Time	Pressure psiG	Ambient Temp. °F	Pipewall Temp. °F	Near Shore Temp. °F	Remarks
06.19.08	4:45	15214	79			End Hydro-Test @1100hrs 6-19-08, Accepted by client as successful hydro-test Begin bleed down 1115
	5:00	15213	79			
	5:15	15212	79			
	5:30	15210	79			
	5:45	15210	79			
	6:00	15209	79			
	6:15	15207	79			
	6:30	15207	79			
	6:45	15206	79			
	7:00	15204	79			
	7:15	15204	80			
	7:30	15203	80			
	7:45	15204	80			
	8:00	15202	81			
	8:15	15201	81			
	8:30	15201	81			
	8:45	15200	81			
	9:00	15200	82			
	9:15	15199	83			
	9:30	15197	83			
9:45	15199	83				
10:00	15199	85				
10:15	15197	85				
10:30	15197	86				
10:45	15197	86				
11:00	15196	86				
11:15	15194	81				

	Weatherford WFT	Contractor	Client Anadarko	Third Party
Name:	Ken Moulder		Benny Hudson	
Sign:	<i>Ken Moulder</i>		<i>Benny Hudson</i>	
Date:	6-20-08		6-20-08	

GB302
OCS-G-24479
Anadarko, Shell, Walter

-Y=10,057,320

X=1,934,220

X=1,934,280

-Y=10,057,260

PLEM HUB
X= 1,934,218'
Y= 10,057,277'
Lat. 27° 42' 43.353"N
Lon. 92° 05' 29.958"W

MMS SEG. NO. 17498
TOTAL LENGTH = 56' = 0.01 MI.
AS-BUILT 6" JUMPER

-Y=10,057,200

PLET HUB
X= 1,934,232'
Y= 10,057,223'
Lat. 27° 42' 42.812"N
Lon. 92° 05' 29.808"W

CERTIFIED CORRECT AS TO THE HORIZONTAL POSITION OF THE AS-BUILT JUMPER BASED ON THE SURVEY METHODS NOTED.

- NOTES:**
- 1) JUMPER COORDINATES ARE THE POSITIONS OF THE R.O.V. LOCATED AT THE POINTS USING LONG BASELINE ACOUSTIC POSITIONING.
 - 2) SURVEYED COORDINATES TRANSFORMED FROM NAD83 (GPS DATUM) TO NAD27 (CHART DATUM) USING NADCON VER. 2.1.
 - 3) THIS DRAWING IS NOT FOR NAVIGATION. ONLY PIPELINES AND FEATURES IN THE IMMEDIATE VICINITY OF THE AS-BUILT ARE SHOWN.
 - 4) INSTALLATION DATE: JUNE 16, 2008

LEGEND

- ² WELL
- AS-BUILT
- EXISTING

DIGITAL COPY
ORIGINAL PLAT SIGNED 07/11/08
MARK KEITH BUHRKE RPLS #5092
STATE OF TEXAS

Printed: 7/11/08

**POWER PLAY PROJECT
AS-BUILT 6" JUMPER**

BLOCK 302
GARDEN BANKS AREA
GULF OF MEXICO

GEODETIC DATUM: NAD27
PROJECTION: U.T.M. 15 (NORTH)
GRID UNITS: US SURVEY FEET

SCALE IN FEET 0 20'

Job No.: 07-1465	Date: 07/10/08	Drwn: MM	Chart: Of:
Dwgfile: Q:\2007\071465\CAD\07146509		REV.1	1 1

GB302
OCS-G-24479
Anadarko, Shell, Walter

MMS SEG. NO. 17497
TOTAL LENGTH = 60' = 0.01 MI.

AS-BUILT 6" JUMPER

WELL #2 HUB
X= 1,934,272'
Y= 10,057,328'
Lat. 27° 42' 43.848"N
Lon. 92° 05' 29.352"W

PLEM HUB
X= 1,934,236'
Y= 10,057,280'
Lat. 27° 42' 43.376"N
Lon. 92° 05' 29.760"W

Y=10,057,320

Y=10,057,260

Y=10,057,200

X=1,934,220

X=1,934,280

GRID NORTH

CERTIFIED CORRECT AS TO THE HORIZONTAL POSITION OF THE AS-BUILT JUMPER BASED ON THE SURVEY METHODS NOTED.

- NOTES:**
- 1) JUMPER COORDINATES ARE THE POSITIONS OF THE R.O.V. LOCATED AT THE POINTS USING LONG BASELINE ACOUSTIC POSITIONING.
 - 2) SURVEYED COORDINATES TRANSFORMED FROM NAD83 (GPS DATUM) TO NAD27 (CHART DATUM) USING NADCON VER. 2.1.
 - 3) THIS DRAWING IS NOT FOR NAVIGATION. ONLY PIPELINES AND FEATURES IN THE IMMEDIATE VICINITY OF THE AS-BUILT ARE SHOWN.
 - 4) INSTALLATION DATE: JUNE 11, 2008

LEGEND

- ² WELL
- AS-BUILT
- EXISTING

DIGITAL COPY
ORIGINAL PLAT SIGNED 07/11/08
MARK KEITH BURKE RPLS #5092
STATE OF TEXAS

Printed: 7/11/08

**POWER PLAY PROJECT
AS-BUILT 6" JUMPER**
BLOCK 302
GARDEN BANKS AREA
GULF OF MEXICO

GEODETTIC DATUM: NAD27 PROJECTION: U.T.M. 15 (NORTH) GRID UNITS: US SURVEY FEET		SCALE IN FEET 0 ————— 20'	UCRO
Job No.: 07-1465	Date: 07/10/08	Drwn: MM	Chart: 0f:
Dwgfile: Q:\2007\071465\CAD\07146508		REV.1	1 1

BEST AVAILABLE COPY

TIE	X COORDINATE	Y COORDINATE	TIE	X COORDINATE	Y COORDINATE	TIE	X COORDINATE	Y COORDINATE	TIE	X COORDINATE	Y COORDINATE
1	1,934,232'	10,057,223'	28"x4"	1,947,081'	10,059,348'	55	1,957,828'	10,061,097'	82"x4"	1,964,573'	10,063,978'
2	1,934,334'	10,057,234'	29	1,947,282'	10,059,379'	56"x4"	1,958,051'	10,061,168'	TRANS_LBL	1,964,650'	10,064,048'
3	1,934,837'	10,057,324'	30	1,947,596'	10,059,424'	57	1,958,127'	10,061,184'	84_LBL	1,964,909'	10,064,271'
4	1,935,330'	10,057,414'	31	1,948,288'	10,059,548'	58	1,958,625'	10,061,265'	TD_LBL	1,965,100'	10,064,452'
5	1,935,825'	10,057,492'	32	1,948,769'	10,059,645'	59	1,959,124'	10,061,347'	ANCHOR PILE	1,965,862'	10,065,177'
6	1,936,319'	10,057,580'	33	1,949,242'	10,059,709'	60	1,959,621'	10,061,415'	TOTAL LENGTH = 32,151' = 6.09 MILES		
7	1,936,817'	10,057,639'	34"x4"	1,949,519'	10,059,751'	61"x4"	1,960,080'	10,061,504'			
8"x4"	1,937,106'	10,057,694'	35	1,949,742'	10,059,785'	62	1,960,366'	10,061,549'			
9	1,937,429'	10,057,747'	36	1,950,240'	10,059,855'	63	1,960,612'	10,061,616'			
10	1,937,935'	10,057,809'	37	1,950,720'	10,059,938'	64	1,960,859'	10,061,671'			
11	1,938,233'	10,057,861'	38"x4"	1,951,036'	10,060,003'	65	1,961,104'	10,061,732'			
12"x4"	1,938,639'	10,057,948'	39	1,951,204'	10,060,028'	66	1,961,346'	10,061,808'			
13	1,939,237'	10,058,055'	40	1,951,699'	10,060,113'	67"x4"	1,961,578'	10,061,894'			
14	1,939,671'	10,058,121'	41	1,952,191'	10,060,195'	68	1,961,773'	10,061,979'			
15	1,940,134'	10,058,198'	42	1,952,677'	10,060,253'	69	1,961,994'	10,062,090'			
16*	1,940,631'	10,058,284'	43"x4"	1,953,025'	10,060,321'	70	1,962,216'	10,062,204'			
17	1,941,177'	10,058,365'	44	1,953,168'	10,060,345'	71	1,962,447'	10,062,295'			
18"x4"	1,941,681'	10,058,451'	45	1,953,663'	10,060,441'	72	1,962,676'	10,062,410'			
19	1,942,515'	10,058,597'	46	1,954,165'	10,060,529'	73	1,962,880'	10,062,547'			
20	1,943,136'	10,058,702'	47"x4"	1,954,530'	10,060,595'	74	1,963,088'	10,062,691'			
21"x4"	1,943,778'	10,058,810'	48	1,954,871'	10,060,622'	75"x4"	1,963,327'	10,062,866'			
22	1,944,111'	10,058,857'	49	1,955,161'	10,060,688'	76	1,963,512'	10,062,996'			
23	1,944,604'	10,058,942'	50	1,955,657'	10,060,753'	77	1,963,711'	10,063,129'			
24"x4"	1,945,039'	10,059,009'	51	1,956,145'	10,060,851'	78	1,963,893'	10,063,281'			
25	1,945,600'	10,059,104'	52"x4"	1,956,652'	10,060,923'	79	1,964,068'	10,063,464'			
26"x4"	1,946,043'	10,059,176'	53	1,956,639'	10,060,937'	80	1,964,231'	10,063,638'			
27	1,946,589'	10,059,267'	54	1,957,132'	10,061,014'	81	1,964,400'	10,063,808'			

LEGEND

- 1 WELL
- ⊥ ANCHOR PILE
- * OBSTRUCTION
- EXISTING
- - - ABANDONED
- AS-BUILT
- - - CATERNARY
- - - RIGHT-OF-WAY

NOTES:

- PIPELINE COORDINATES 2 THROUGH 82 ARE THE POSITIONS OF THE R.O.V. (REMOTELY OPERATED VEHICLE) LOCATED AT THE POINTS USING BOTH STARTRIP DGPS POSITIONING AND USBL (ULTRA SHORT BASELINE) ACOUSTIC POSITIONING. COORDINATES 1, 83 THROUGH 85 ARE THE POSITIONS OF THE ROV (REMOTELY OPERATED VEHICLE) LOCATED AT THE POINTS USING LBL (LONG BASELINE) ACOUSTIC POSITIONING.
- SURVEYED COORDINATES TRANSFORMED FROM NAD83 (GPS DATUM) TO NAD27 (CHART DATUM) USING MADON VERSION 2.1.
- THE LENGTH OF THE PIPELINE IS CALCULATED USING SURVEY COORDINATES AND EXCLUDES RISER LENGTHS.
- THIS DRAWING IS NOT FOR NAVIGATION. ONLY PIPELINES AND FEATURES IN THE IMMEDIATE VICINITY OF THE AS-BUILT ARE SHOWN.
- * DENOTES ANODE (MAY NOT REPRESENT ALL ANODES). TD DENOTES TOUCHDOWN, TRANS DENOTES TRANSITION, CALC DENOTES CALCULATED AND H DENOTES HANG-OFF.
- SURVEY DATE: MAY 16 THROUGH JUNE 9, 2008

CERTIFIED CORRECT AS TO THE HORIZONTAL POSITION OF THE AS-BUILT PIPELINE BASED ON THE SURVEY METHODS NOTED.

DIGITAL COPY
ORIGINAL PLAT SIGNED 07/11/08
MARK KEITH BURKKE RPLS #5092
STATE OF TEXAS

POWER PLAY PROJECT
AS-BUILT 4" & 7" PIPE-IN-PIPE PIPELINE
FROM BLOCK 302 TO BLOCK 260
GARDEN BANKS AREA
GULF OF MEXICO

GEODETIC DATUM: NAD27
PROJECTION: U.T.M. 15 (NORTH)
GRID UNITS: US SURVEY FEET

FEET 0 2,000' 4,000'
SCALE
MILES 0 0.2 0.4 0.6 0.8

Issue No.	Date	Description	Infer	Drwn	Chkd	Apry
2	07/11/08	FLOW DIRECTION				
1	07/09/08	FIRST ISSUE				

Job No.: 07-1465
Chart: Of: 1

GB213

GB214

GB215

GB216

GB217

4" & 7" PIPE-IN-PIPE PIPELINE SECTION LENGTHS

SECTION	LENGTH
PLEM - TRANSITION	31,545'
PLEM - TOUCHDOWN	32,151'

GB301

GB302
OCS-G-24479
Anadarko, Shell, Walter

GB303
OCS-G-30781
Remington

GB304

GB305

SN 17332, 17333

STATION	X COORDINATE	Y COORDINATE	STATION	X COORDINATE	Y COORDINATE	STATION	X COORDINATE	Y COORDINATE	STATION	X COORDINATE	Y COORDINATE
2	1,934,334'	10,057,234'	28	1,947,081'	10,059,348'	55	1,957,628'	10,061,097'	82	1,964,573'	10,063,978'
3	1,934,837'	10,057,324'	29	1,947,282'	10,059,379'	56	1,958,051'	10,061,168'	83	1,964,909'	10,064,048'
4	1,935,330'	10,057,414'	30	1,947,596'	10,059,424'	57	1,958,127'	10,061,184'	84	1,964,909'	10,064,271'
5	1,935,825'	10,057,492'	31	1,948,288'	10,059,548'	58	1,958,625'	10,061,265'	85	1,965,100'	10,064,452'
6	1,936,319'	10,057,560'	32	1,948,789'	10,059,645'	59	1,959,124'	10,061,347'	86	1,965,862'	10,065,177'
7	1,936,817'	10,057,639'	33	1,949,242'	10,059,709'	60	1,959,621'	10,061,415'			
8	1,937,310'	10,057,694'	34	1,949,519'	10,059,751'	61	1,960,080'	10,061,504'			
9	1,937,805'	10,057,747'	35	1,949,742'	10,059,786'	62	1,960,366'	10,061,549'			
10	1,937,935'	10,057,809'	36	1,949,742'	10,059,855'	63	1,960,612'	10,061,616'			
11	1,938,233'	10,057,861'	37	1,949,742'	10,059,938'	64	1,960,859'	10,061,671'			
12	1,938,639'	10,057,948'	38	1,950,240'	10,059,938'	65	1,961,104'	10,061,732'			
13	1,939,237'	10,058,055'	39	1,950,720'	10,060,003'	66	1,961,346'	10,061,787'			
14	1,939,671'	10,058,121'	40	1,951,204'	10,060,028'	67	1,961,578'	10,061,832'			
15	1,940,134'	10,058,198'	41	1,951,699'	10,060,113'	68	1,961,773'	10,061,894'			
16	1,940,631'	10,058,284'	42	1,952,191'	10,060,196'	69	1,961,994'	10,061,950'			
17	1,941,177'	10,058,365'	43	1,952,677'	10,060,253'	70	1,962,216'	10,062,004'			
18	1,941,681'	10,058,451'	44	1,953,025'	10,060,321'	71	1,962,447'	10,062,096'			
19	1,942,151'	10,058,597'	45	1,953,168'	10,060,345'	72	1,962,676'	10,062,141'			
20	1,943,136'	10,058,702'	46	1,953,663'	10,060,441'	73	1,962,880'	10,062,196'			
21	1,943,776'	10,058,810'	47	1,954,165'	10,060,529'	74	1,963,088'	10,062,204'			
22	1,944,111'	10,058,857'	48	1,954,699'	10,060,596'	75	1,963,327'	10,062,266'			
23	1,944,604'	10,058,942'	49	1,955,161'	10,060,688'	76	1,963,512'	10,062,296'			
24	1,945,039'	10,059,009'	50	1,955,657'	10,060,753'	77	1,963,711'	10,062,329'			
25	1,945,600'	10,059,104'	51	1,956,146'	10,060,851'	78	1,963,893'	10,062,381'			
26	1,946,043'	10,059,176'	52	1,956,639'	10,060,923'	79	1,964,066'	10,062,464'			
27	1,946,589'	10,059,267'	53	1,957,132'	10,060,937'	80	1,964,231'	10,062,538'			
			54	1,957,132'	10,061,016'	81	1,964,400'	10,062,809'			

LEGEND

- WELL
- ANCHOR PILE
- OBSTRUCTION
- EXISTING
- ABANDONED
- AS-BUILT
- CATENARY
- RIGHT-OF-WAY

NOTES:

- PIPELINE COORDINATES 2 THROUGH 82 ARE THE POSITIONS OF THE R.O.W. (REMOTELY OPERATED VEHICLE) LOCATED AT THE POINTS USING BOTH STATIONING COORDINATES AND USBL (ULTRA SHORT BASELINE) ACOUSTIC POSITIONING COORDINATES 1, 83 THROUGH 85 ARE THE POSITIONS OF THE ROV (REMOTELY OPERATED VEHICLE) LOCATED AT THE POINTS USING LBL (LONG BASE-LINE) ACOUSTIC POSITIONING.
- SURVEY COORDINATES TRANSFORMED FROM NAD83 (GPS DATUM) TO NAD27 (CHART DATUM) USING NADCON VERSION 2.1.
- THE LENGTH OF THE PIPELINE IS CALCULATED USING SURVEY COORDINATES AND EXCLUDES RISER LENGTHS.
- THIS DRAWING IS NOT FOR NAVIGATION. ONLY PIPELINES AND FEATURES IN THE IMMEDIATE VICINITY OF THE AS-BUILT ARE SHOWN.
- * DENOTES ANODE (MAY NOT REPRESENT ALL ANODES), TD DENOTES TOUCHDOWN, TRANS DENOTES TRANSITION, CALC DENOTES CALCULATED AND H DENOTES HAND-OFF.
- SURVEY DATE: MAY 16 THROUGH JUNE 9, 2008

CERTIFIED CORRECT AS TO THE HORIZONTAL POSITION OF THE AS-BUILT PIPELINE BASED ON THE SURVEY METHODS NOTED.

MARK KEITH BUHRKE
REGISTERED PROFESSIONAL LAND SURVEYOR
5092

Anadarko
Petroleum Corporation

POWER PLAY PROJECT
AS-BUILT 4" & 7" PIPE-IN-PIPE PIPELINE
FROM BLOCK 302 TO BLOCK 260
GARDEN BANKS AREA
GULF OF MEXICO

HELIX
ENERGY SOLUTIONS

FUGRO CHANCE INC.
6100 Hillcroft Houston, Texas 77061 (713) 348-3700

GEODETIC DATUM: NAD27
PROJECTION: U.T.M. 15 (NORTH)
GRID UNITS: US SURVEY FEET

FEET 0 2,000' 4,000'
SCALE
MILES 0 0.2 0.4 0.6 0.8

Issue No.	Date	Description	Inter	Drwn	Chkd	Aprv
4	11/11/08	CLIENT COMMENTS		EA	RN	MB
3	10/23/08	CLIENT COMMENTS		EA	RN	MB
2	07/11/08	FLOW DIRECTION		MM	RN	MB

Job No.: 07-1465
Dwgfile: Q:\2007\071465\CAD\07146507

Chart: 1 of 1